

How Plant Co-Location Impacts Air Permitting Evaluations

March 8, 2019

Ethanol Emerging Issues Forum

Presented by

Piyush Srivastav, Founder and President

SERVICES

- Permitting –
 - Applications
 - Strategies
 - Draft Permits
 - Permit Reviews
- Compliance Assistance
- Regulatory Analysis
- Emissions Inventories
- Compliance Certifications
- Deviation Reports
- Stack Testing Assistance
- Litigation Support
- Training
- Audits
- Compliance Management
- Executive Training
- Risk Management Planning
- GHG Inventories and Management
- Strategic Project Planning
- Dispersion Modeling
- Hazardous Waste

SELECT CLIENTS

Partnering with a spectrum of clients ranging from small municipalities to Fortune 500 Companies

JOHN DEERE

Helping all people live healthy lives

City of GRAND

ISLAND

SIouxLAND ETHANOL LLC

Aurora Cooperative

Nebraska Public Power District

"Always th

Bridgeport Ethanol LLC

your energy partner

Pacific Ethanol, Inc.

Do I Have a Single Air Contaminant Source? (It Depends!)

HAPs or Criteria Pollutants

Single Source Criteria: HAPs

Group of Stationary Sources Must Be:

1. Under Common Control
2. Located on Contiguous or Adjacent Property

****Must meet both criteria for a group of sources to be considered a single HAP source**

Single Source Criteria *Non-HAPs (Criteria Pollutants)*

Single Source Criteria: Non-HAPs

Group of Stationary Sources Must Be:

1. Under Common Control
2. Located on Contiguous or Adjacent Property
3. Belong to the Same Major Industrial Grouping

****Must meet all 3 criteria for a group of sources to be considered a single source for Non-HAPs (e.g., PM10, NOx, SOx, etc.)**

Single Source Criteria

- Why should being grouped as one source matter to you?
 - Grouped sources have higher actual and potential emissions
 - Easier to be major for PSD/NSR, Title V, or HAPs
 - Higher application fees and emission fees
 - Additional reporting requirements, etc.
 - Changes at one facility can have regulatory impacts on other facilities in the group

Common Control Criterion

Common Control

- EPA Provided Updated Guidance on April 30, 2018
 - Letter to Pennsylvania Department of Environmental Protection regarding single-source determination for new biogas processing facility Meadowbrook Energy LLC (Meadowbrook) and existing landfill owned by Keystone Sanitary Landfill (KSL)

Common Control

- EPA Provided Updated Guidance on April 30, 2018
 - Stated assessment of “control” should be based on the power or authority of one entity to dictate decisions of the other that could impact air pollution regulatory requirements
 - Stressed that permitting authorities with EPA-approved permitting programs are responsible for single-source determinations

Common Control

- EPA Provided Updated Guidance on April 30, 2018
 - Dependency Relationships do not automatically result in common control
 - Entities can be economically or operationally interconnected or mutually dependent without having the power or authority to direct activities of the other
 - Instead, they “can” impact SIC or support facility relationship

Contiguous or Adjacent Criterion

Contiguous or Adjacent

- Court decisions and EPA determinations have caused confusion regarding adjacent facilities
- EPA often looked beyond physical proximity and considered functional interrelatedness to make facilities “adjacent”

Contiguous or Adjacent

- EPA Proposed Draft Guidance for Interpreting “Adjacent” on September 4, 2018
 - Took public comment through October 5, 2018
 - Final guidance not yet issued

Contiguous or Adjacent

- EPA Proposed Draft Guidance for Interpreting “Adjacent” on September 4, 2018
 - Where operations are not contiguous, “adjacent” means physical proximity
 - Operations that do not share a common boundary can be adjacent if operations are nearby
 - No bright line or fixed distance for nearby facilities to be considered “adjacent” – decision depends on stringency of the permitting authorities

Major Industrial Grouping Criterion

Major Industrial Grouping

- This criterion only used when making single source determinations for Non-HAPs
- Major Industrial Grouping is based on first two digits of SIC code as described in Standard Industrial Classification Manual of 1987
 - Example: Ethanol plants in Major Industry Group 28 – Chemicals and Allied Products

Major Industrial Grouping

- Current EPA and NDEQ guidance dictates that dependency relationships can impact Major Industrial Grouping
 - Dependency could result in a “Support-Facility” relationship
 - Relationship between raw material/products
 - Decision depends on stringency of the permitting authorities

Major Industrial Grouping

- SIC Codes of Support Facilities can be changed to match the SIC Code of the primary activity they serve
 - Grain elevators normally in SIC Major Group 51 – Wholesale Trade Non-Durable Goods
 - The SIC Major Group code for a grain elevator that is a support facility to an ethanol plant is changed to SIC Major Group Code 28
 - Courts have disagreed with this approach

Major Industrial Grouping

- “Support Facility” is not found in federal regulations
 - Based on August 7, 1980 PSD rulemaking preamble and language in the SIC Code Manual regarding auxiliary facilities
 - Some states have incorporated definition of “support facility” directly into regulations
 - In other states, it’s an open question

Example Aerial Photographs

Cargill AgHorizons & Valero

Cargill AgHorizons & Valero Renewable Fuels

QUESTIONS???

Piyush Srivastav, President
NAQS *Environmental Experts*

(402) 489-1111

piyush@naqs.com

<http://www.naqs.com>